

F lowers are in bloom and the
days are getting longer which

means...itôs time for another edi-

tion of the California Cumulo-

nimbus! The California Cumulo-

nimbus is a biannual newsletter

for California CoCoRaHS ob-

servers that is issued twice a year;

once in the spring and once in the

fall.

This edition contains articles on

the summer climate outlook, an

observer spotlight, a low eleva-

tion snow weather event in

SoCal, the El Ni¶o advisory, the

continuing California drought

and spring in the North Bay area.

If youôre not a CoCoRaHS volun-

teer yet, itôs not too late to join!

Observer Spotlight: Bob King
by Jimmy Taeger

S ince 2009, Bob King has been
an active and loyal observer to

CoCoRaHS family. Bob was born

just after WWII in Oakland, CA,

and taught high school math for 37

years at a small school outside of

Sacramento. In 2007, Bob moved

to Humboldt County where his

daughter Sherry, son-in-law Man-

ny, and grandsons Caleb and Col-

ton live.

Sherry was involved in water re-

sources, the weather, and tsunami

education, and was the one who

originally signed them up to be a

part of CoCoRaHS in 2009. Bob

quickly took up the responsibility

of the daily observations, especial-

ly since the gauge was just 20 feet

from his bedroom door. At first,

Bob was mainly interested in re-

porting precipitation when it fell,

but then quickly realized the im-

portance of reporting zeros each

day. He said, ò...if we donôt record

the zeros, no one will know if rain

fell those days or if unrecorded

rainfall numbers were just ig-

nored.ò

Thank you, Bob, for sticking with

CoCoRaHS all of these years, and

for reporting precipitation when it

falls and also when it doesnôt.

Articles in this Edition:

Welcome Message 1

Observer
Spotlight: Bob
King

1

Low Elevation
Snow in SoCal

2

El Niño Advisory
in Effect

3

Dodging the
Drops: The
Continuing
California
Drought

4

Welcome Message
by Jimmy Taeger

An Early Arrival of
Spring in the
North Bay Area

5

Spring 2015

Californiaôs
Summer Climate
Outlook

3

California

Cumulonimbus

CoCoRaHS, which stands for

Community Collaborative Rain

Hail and Snow network, is a

group of volunteer observers who

report precipitation daily. Not

only is it fun, but your report

gives vital information to organi-

zations and individuals such as

the National Weather Service,

River Forecast Centers, farmers,

and others.

Visit cocorahs.org to sign up, or

e-mail Jimmy.Taeger@noaa.gov

for additional information.

Enjoy the newsletter!

Map of California divided up into

different CoCoRaHS regions. Each

region has one or more coordinators.

(Source: CoCoRaHS)

Northern Mountains

San Joaquin Valley

S. Coast - Los Angeles

S. Coast - San Diego

S. Deserts - Vegas Region

SE. Deserts -

Phoenix Region

Central Coast

E. Sierra

N. Coast

Northern Interior

California CoCoRaHS Regions

Rain gauge required for

the CoCoRaHS network.

http://www.cocorahs.org

O n December 30th and 31st, 2014, a rare and exceptional

snow event occurred in Southern California. This wasnôt your

typical winter storm with 1-2 feet of snow blanketing ski resorts

with fresh powder. This was nearly a foot of snow in the south-

west portion of the Inland Empire - the large valley comprised of

portions of Riverside and San Bernardino counties, situated just

east of Los Angeles and Orange Counties. Snow accumulations

as high as 10 inches were observed around 1400 ft elevation, with

light snow reported down to 1000 ft in portions of the southern

Inland Empire and the northern San Diego County valleys.

A particular set of circumstances led to the pile up of snow in

Wildomar and Temecula. On the night of the 30th , the cold low

pressure system was located just off the Southern California

coast. Ample moisture from the Pacific Ocean wrapped around

the east and north sides of the low, bringing widespread moderate

to heavy rain to San Diego and southern Riverside Counties,

where rainfall accumulations locally exceeded one inch. Snow

levels were already expected to be fairly low with this system due

to its Canadian origins and inland track to southern California,

but something else happened that night to drive snow levels even

lower. Because of the position of the low pressure system, north-

east winds developed over the Inland Empire, ushering in drier air

from the deserts at low levels. As precipitation fell through this

drier layer, it evaporated and cooled the air, allowing the snow

level to drop. The last factor in the heavy snow development in

Wildomar and Temecula was orographic lift. These cities are

located near the eastern foothills of the Santa Ana Mountains,

which divide the Inland Empire and Orange County coastal plain.

Winds over these areas moved from east to west. As the air flow

encountered the mountains from the east, it was forced up the

mountains, providing additional lift ï and therefore heavier pre-

cipitation. It may be a while before these meteorological

ñingredientsò come together again. This event was certainly one

for the record books.

Page 2

Low Elevation Snow in SoCal
by Stefanie Sullivan

California Cumulonimbus

Low elevation snow on the eastern slopes of the Santa Ana mountains

viewed from Lake Elsinore. (Source: Colin Feeney)

Snow on palm trees and pool deck in Escondido at 1700 ft elevation.

(Source: Lindy Klengler)

Snow accumulating on I-15 near Wildomar. (Source: Will Wilkins)

El Niño Advisory In Effect
by James Thomas

Page 3

California Cumulonimbus

Californiaôs Summer Climate Outlook
by Jimmy Taeger

A nother warm summer may be churning for California this
year. The summer (June, July and August) climate outlook issued

by the Climate Prediction Center (CPC) on March 19th, 2015 is

calling for a greater probability of above normal temperatures for

the state of California, especially along the coast. A warmer than

normal summer may not be very exciting for some Californians

considering Old Man Winter didnôt show his face much this year.

Above normal sea surface temperatures may make for nicer beach

days, but will also equate to warmer nights for coastal locations.

The forecast for precipitation is similar to last summer, with equal

chances of above normal, normal or below normal precipitation

forecast across the state. Given the current state of the drought, one

can only hope for an active monsoon season with beneficial rains,

but at the same time less flash flooding.

This summer, remember to stay cool and avoid working outside

during the warmest time of day. Stay hydrated, wear loose-fitting

clothing, and remember to never ever leave children or pets unat-

tended in a vehicle. If you must use water for landscaping, water in

the early morning before sunrise.
June, July and August temperature and precipitation probability out-

looks from the CPC generated on March 19th, 2015. (Source: CPC)

I t is official! The Climate Prediction Center (CPC) has upgraded
their El Ni¶o Watch to an El Ni¶o Advisory. Sea surface tempera-

tures (SSTs) in the eastern equatorial Pacific (referenced as Ni¶o

3.4), have risen above their average value by more than 0.5 degrees

C (image below). At 0.6 degrees C above normal, this is to be con-

sidered a weak El Ni¶o.

In the past, weak El Ni¶o events have lead to a mixed bag of re-

sults for California, with little influence on large scale weather

patterns. California has seen both years of flooding and years of

drought during weak El Ni¶o years. Typically, it takes a moderate

to strong El Ni¶o before California experiences a stronger subtrop-

ical jet and an abundance of precipitation (image above). SSTs 1.0

degree C above normal equates to a moderate El Ni¶o, and 1.5

degrees C a strong El Ni¶o.

According to the CPC, there is an approximately 50-60% chance

that El Ni¶o conditions will continue through Northern Hemi-

sphere summer 2015. From February 22, 2015 to March 21, 2015, equatorial SSTs were

above average in portions of the Ni¶o regions. (Source: CPC)

Typical January through March weather pattern during an El Ni¶o.

(Source: NOAA)

I t started off promising and in some cases, gener-
ous, however the precipitation that marked the early

part of the 2014-2015 winter storm season in Cali-

fornia was largely gone with the flip of the calendar

to 2015. Following a record dry January in 2014,

many locations beat these incredibly low totals this

January! For example, downtown San Francisco,

which has the longest set of continuous precipita-

tion records in all of California dating back to 1849,

only saw 0.06 inch of rain in January 2014. This

past January this location saw no precipitation at all.

The normal January precipitation for San Francisco

is 4.50 inches.

Inland areas have also seen a lack of precipitation

so far this year, resulting in historically low snow-

pack levels by March standards in the Sierra Neva-

da. With the primary storm season just about over,

there is very little chance of a marked turn around

in the stateôs primary water source to bolster the

snowpack before the traditional summer dry season

sets in.

Why has the drought continued? As was the case in

recent winter seasons, it all comes down to the pat-

tern in the atmosphere. For much of last winter and

this winter, an area of high pressure aloft has been

sitting off the coast of California blocking storms

from moving in directly from the Pacific. When

storms have come close enough to the state, many

have tracked along or just offshore of California

and lacked a significant moisture tap. As a result,

many areas have been spared precipitation or seen

only light amounts.

The ongoing drought continues to challenge water

supplies across the state with many lakes and

streams seeing very low levels and flows. Some

small communities have run out of water. The

drought has also impacted agriculture production,

recreational abilities in areas that depend on snow-

pack or high enough lake levels, as well as the

movement of key fish species. Additionally, the

warm weather that has dominated much of the win-

ter has pushed many areas of the state into an in-

creased risk for wildfire development, especially in

central and southern sections of the state.

Occasionally, the monsoon season will bring a sig-

nificant enough push of moisture to trigger thunder-

storms in inland parts of the state. However, this

may only bring short-term, highly localized relief in

instances of very heavy rainfall. Unfortunately for

most of the Golden State, it will likely be a long,

dry summer where all eyes remain focused on wa-

ter.

Page 4

Dodging the Drops: The Continuing California Drought
by Chris Stachelski

California Cumulonimbus

�³�,�Q�O�D�Q�G���D�U�H�D�V��

have also seen a

lack of

precipitation so

far this year,

resulting in

historically low

snowpack levels

by March

standards in the

�6�L�H�U�U�D���1�H�Y�D�G�D���´

A California Department of Water Resources staff member conducts a snow survey of Sierra snowpack. (Source:

California Department of Water Resources)

